DTIC FILE COPY AD-A226 693 Technical Report CMU/SEI-90-TR-17 ESD-90-TR-217 Carnegie-Mellon University Software Engineering Institute **Experiences Porting the Distributed Ada Real-Time Kernel** Brian Smith Boeing Military Airplanes James E. Tomayko Software Engineering Institute June 1990 DTIC ELECTE SEP 2 4 1990 DISTRIBUTION STATEMENT A Approved for public releases Distribution Uniformed The following statement of assurance is more than a statement required to comply with the federal law. This is a sincore statement by the university to assure that all people are included in the diversity which makes Carnegie Mellon an exciting place. Carnegie Mellon wishes to include people without regard to race, color, national origin, sex, handicap, religion, creed, ancestry, belief, age, veteran status or sexual orientation. Carnegie Mellon University does not discriminate and Carnegie Mellon University is required not to discriminate in admissions and employment on the basis of race, color, national origin, sex or handicap in violation of Title VI of the Civil Rights Act of 1964, Title IX of the Educational Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973 or other federal, state, or local laws or executive orders. In addition, Carnegie Mellon does not discriminate in admissions and employment on the basis of religion, creed, ancestry, belief, age, veteran status or sexual orientation in violation of any federal, state, or local laws or executive orders. Inquiries concerning application of this policy should be directed to the Provost, Carnegië Mellon University, 5000 Forbes Avenue, Pittsburgh, PA 15213, telephone (412) 268-6684 or the Vice President for Enrollment, Carnegie Mellon University, 5000 Forbes Avenue, Pittsburgh, PA 15213, telephone (412) 268-2056 Technical Report CMU/SEI-90-TR-17 ESD-90-TR-217 June 1990 # **Experiences Porting the Distributed Ada Real-Time Kernel** #### **Brian Smith** **Boeing Military Airplanes** # James E. Tomayko Software Engineering Institute | Assusion Fer | | | | | | | | | |--------------------|-------------------------|---|--|--|--|--|--|--| | NTIS | | 1 | | | | | | | | DTIC | | ! | | | | | | | | Unannow ced | | | | | | | | | | Justification 4 | | | | | | | | | | By | | | | | | | | | | Availability Cutes | | | | | | | | | | Dist | Avail and/or
Special | | | | | | | | | A-1 | | - | | | | | | | Approved for public release. Distribution unlimited. Software Engineering Institute Carnegie Mellon University Pittsburgh, Pennsylvania 15213 This technical report was prepared for the SEI Joint Program Office ESD/AVS Hanscom AFB, MA 01731 The ideas and findings in this report should not be construed as an official DoD position. It is published in the interest of scientific and technical information exchange. #### **Review and Approval** This report has been reviewed and is approved for publication. FOR THE COMMANDER Karl H. Shingler SEI Joint Program Office This work is sponsored by the U.S. Department of Defense. Copyright © 1990 by Carnegie Mellon University. This document is available through the Defense Technical Information Center. DTIC provides access to and transfer of scientific and technical information for DoD personnel, DoD contractors and potential contractors, and other U.S. Government agency personnel and their contractors. To obtain a copy, please contact DTIC directly: Defense Technical Information Center, Attn: FDRA, Cameron Station, Alexandria, VA 22304-6145. Copies of this document are also available through the National Technical Information Service. For information on ordering, please contact NTIS directly: National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. Use of any trademarks in this report is not intended in any way to infringe on the rights of the trademark holder. During the time the work described in this report was being done, Dr. Tomayko was an associate professor of computer science at The Wichita State University, under contract to Boeing Military Airplanes, and was not part of the DARK Project. # **Table of Contents** | 1. Rationale | 1 | |---|----| | 2. Porting DARK at Boeing Military Airplanes | 5 | | 2.1. Porting DARK Without Communications | 5 | | 2.1.1. Deletion of Debug Code | 8 | | 2.1.2. Reduction of Network to Single Processor | 9 | | 2.1.3. Removal of Communication Code | 9 | | 2.1.4. Startup Syncronization Communication | 10 | | 2.2. Intraprocess Communication | 10 | | 2.2.1. Updating of Clock/Timers to PV682 Hardware | 10 | | 2.2.2. Original Test Plans | 11 | | 2.2.3. Phase 1 Evaluation Results | 12 | | 2.3. Modifications to DARK to Use the Boeing Communications Package | 13 | | 2.3.1. System Architectural Considerations | 13 | | 2.3.2. Modifications to DARK Communications Procedures | 14 | | 3. Conclusion | 19 | | References | 21 | # **List of Figures** | Figure 1-1: | Network on Which DARK Was Originally Implemented (This figure originally appeared in the <i>Kernel Facilities Definition</i> , p. 18.) | | | | |-------------|--|---|--|--| | Figure 2-1: | System View of the Network | 6 | | | # Experiences Porting the Distributed Ada Real-Time Kernel Abstract: The Distributed Ada Real-Time Kernel (DARK) is a mechanism for supporting the execution of distributed real-time Ada applications in embedded computer systems. It provides a solution to scheduling and distributing tasks without modifying the Ada language or vendor-supplied runtime systems. An important test of the utility of the Kernel is whether or not it can be ported to different hardware architectures and still function effectively. As part of an independent research and development project, Boeing Military Airplanes and The Wichita State University became co-acceptors of a copy of DARK for the purpose of demonstrating a port to a 68000-based distributed architecture. This report describes the experiences in accomplishing the port. #### 1. Rationale The Distributed Ada Real-Time Kernel (DARK) Project began as an attempt to prove that distributed real-time processing in Ada could be accomplished without tailoring the vendor-supplied runtime systems or the language itself. This is important because either solution to the problems of real-time systems would defeat portability and simplicity. Users want languages and systems to be functional, not feature-filled. They also want to solve scheduling and tasking requirements once, and not every time that they are faced with a new architecture or applications suite. The requirements and design for DARK are detailed elsewhere, and it is expected that the reader of this report is familiar with the details of the process model and software architecture. Essentially, the Kernel provides facilities for communication between processes on different processors, semaphore and scheduling management, control of time and interrupts, and provision for setting alarms. A view of the network on which DARK was originally implemented is shown in Figure 1-1. Note that non-Kernel devices such as sensors can be controlled by processes on Kernel processors, and that each processor can support multiple processes. Communication was implemented using the industry sector operations (ISO) seven-layer model; in this case messages are removed from queues, enclosed in packets, and sent along the network to the appropriate destination. Creating the Kernel and demonstrating it on one testbed is clearly not enough to prove the efficacy of the approach. It is important to port the Kernel to different architectures both to examine its operation as a general solution to distributed processing problems and to enable users who are just beginning to deal with these issues to see a working solution. Accordingly, one of the goals of the DARK Project from the start has been technology transition. ¹See especially Judy Bamberger et al., *Kernel Facilities Definition*, CMU/SEI-88-TR-16, July 1988. Other references listed on p. 21. #### **Key** q P; : Process #i running on processor q. Main Unit: The Ada Main Unit running on the processor. Merlin, Vivian, and Lancelot are named for use in examples. Figure 1-1: Network on Which DARK Was Originally Implemented (This figure originally appeared in the Kernel Facilities Deficition, p. 18.) One mechanism of transition is the port of the Kernel to a VAX system, which is more easily available to potential users and on which the operation of the Kernel can be studied without a lot of the problems encountered observing execution of software on more deeply embedded systems. This port was accomplished at the Software Engineering Institute by members of the DARK Project team. Another mechanism is the release of the Kernel to a set of Acceptor Sites, which then try to use DARK in their own projects. The remainder of this paper describes the experiences of the Boeing Military Airplanes-the Wichita State University Acceptor Site. The actual work was done at Boeing using independent research and development funds, with the Wichita State University supplying expertise under contract to the Boeing Project. ## 2. Porting DARK at Boeing Military Airplanes Boeing has a long history of research in embedded distributed systems and is presently working on operating systems and hardware architectures based on both the PAVE PILLAR and PAVE PACE government initiatives. One result of this work was an operating system developed as an independent research and development project and described in papers by Higgins and Kroening.² This particular operating system was designed for the military standard 1750A 16-bit processor. As part of continuing research, the system is being ported to a 32-bit processor network. This is the network that is also the basis for Boeing's port of DARK. Figure 2-1 is a system view of the network. Basically, the network consists of clusters of nodes, where each node is a processor capable of supporting multiple processes. As part of the operating system, a communications package enabling process-to-process message passing throughout the network is available (detailed in Kroening's paper). It was decided to follow two different paths in porting DARK to this architecture. One path is to demonstrate that DARK works with non-communicating processes first on a single processor and later on multiple processors. The second path is to use the Kernel as is, including the communications facilities available to the user, but to replace the existing DARK communications scheme with the already-developed Boeing communications package. The details of these two ports are in the next sections. ### 2.1. Porting DARK Without Communications The first port of DARK at Boeing was to establish the functionality of the Kernel without communications, since from the start there was no intention of using the original DARK communications package. This test meant running several processes on a single processor and observing the results. Some positive and negative aspects of DARK were discovered as part of this port. DARK has the advantage of being an extremely well-documented system. This is an immense aid in onsite modification. It is also, in general, fairly well designed. The use of Ada as a development language provides for easy readability and good data tracking. On the down side, there are some coding practices that the authors have used that complicate the dependency lists and increase the number of modules that require recompilation during updates. Chief among these is the use of generics. Of the 23 generic packages defined in DARK, only two are truly generic. In the other 21 instances, DARK uses these generic packages as a means for allowing the user to define ²D. W. Higgins, *Implementing a Fault-Tolerant, Distributed Operating System in Ada*, The Wichita State University Computer Science Department, Technical Report WSU-CS-T-87-5, and J. E. Kroening, *Logical Addressing: Communications in a Distributed Architecture*, The Wichita State University Computer Science Department, Technical Report WSU-CS-T-87-6. # A typical cluster... Figure 2-1: System View of the Network constants. In porting this system, there were several occasions where changes were made to only the body of a generic package. In reinstantiating the generic, the specification of the instantiation is marked as having been updated even though only the body was changed. Ada dependency rules then force recompilation of all modules referencing this specification. By using generics in this fashion, the functionality of Ada in providing package specifications as useful module interface controls is violated. Another area of difficulty was in the linkages to assembly code modules. In several instances the **Interface** and **Linkname** pragmas were defined in package specifications. These pragmas provide for interfacing between Ada and assembly modules and should only be placed in the package bodies. That way the package specification will not need to be modified should the linkname reference be changed. The target hardware for the port consists of three clusters connected by a high-speed data bus, the system architecture as illustrated in Figure 2-1. Within each cluster are multiple PV682 central processing units (CPUs) and other elements such as nonvolatile memory and a 1553 communications board interconnected by a VME backplane bus. Three of the PV682 CPUs are available for user code; the fourth is used for the distributed system communications functions, including 1553, internode, and intercluster communications. A processor node consists of the following: - Motorola 68020 CPU - Motorola 68881 Floating Point Coprocessor - Advanced Micro Devices Am9513 System Timer Controller (5 timers) - OKI MSM6242 RS/GS Real Time Clock/Calendar (not used) - One Mb Ram - Up to One Mb Rom - Two Rs423/422 Serial Ports The timers and serial ports do not match those used on the MVME133A board in the DARK testbed configuration. This affects the low-level software and interface protocols used by the DARK code. Additionally, each cluster consists of multiple CPUs on a VME backplane. Each CPU is capable of running application software. This in contrast to the DARK testbed, where only one CPU per two-processor node actually runs application software. The rehost plan took into account the differences between the testbed architectures. The plan was divided into two major phases. Phase 1 was a trim down phase. References to unsupported hardware and software elements were eliminated or modified. This included stripping out references to the ring communication architecture and modifying the timer/clock structure to reference the Boeing hardware. The end product of this phase was a subset of DARK that operates in a minimal fashion on a single PV682 CPU. At the end of the Phase 1 modifications, the capabilities of DARK that remained were evaluated for use. Factors such as functional usefulness, efficiency, and code size were considered. Additional consideration was given to interfacing this core of DARK with other research and development efforts including internode communication, data security, and task fault tolerance. The nature of this Phase 2 effort is discussed in the last section of this paper. The following directives were made for Phase 1 modifications: - The target hardware was a subset of the final target hardware configuration. A single PV682 CPU was to be used for Phase 1 tests. - All ring communications references were to be eliminated. Furthermore, local intraprocessor communications were not required. - Unused data structures could be left "dangling." Phase 1 modifications were not to produce a final polished product, but something that could be quickly evaluated. Original and selected intermediate versions of the DARK software were maintained during these modifications. This allowed for full design tracing and possible backtracking of software changes. Additionally, modifications are being tracked by an informal software problem report (SPR) system. Details on these modifications are as follows: #### 2.1.1. Deletion of Debug Code DARK contained a significant amount of idiosyncratic debug code that the team considered unnecessary. All references to the debug routines and any inline debug code were eliminated. The following modules were modified: ``` -- Package specifications: ``` ``` - scheduler.Ada ``` - time keeper.Ada #### -- Package bodies ``` - bio_body.Ada - gam_body.Ada - gpam_body.Ada - grm_body.Ada - gtsm_body.Ada - nproc_body.Ada - pe_body.Ada - pit_body.Ada - scc_porta_body.Ada - ch_body.Ada - tb_body.Ada ``` The following modules (specs and bodies) are no longer referenced: ``` - csa_debug.Ada - csa_debug_body.Ada - debug.Ada - dgg_debug_body.Ada - kt_debug.Ada - kt_debug_body.Ada - nct_debug.Ada - nct_debug_body.Ada - ptb_debug.Ada - ptb_debug_body.Ada ``` #### 2.1.2. Reduction of Network to Single Processor For expediency in getting a subset of DARK operational for evaluation, the network was reduced to a single processor. This simplified the removal of communication code, especially in areas where such code was hidden to the user. This simplification allowed for rapid modification with a minimum of worry about internal details. The drawback is several dangling code structures that will require future cleanup during Phase 2 modifications. The main code change accomplish the reduction in to was package Generic Processor Management where much of the network startup code was eliminated. This change forced a simplified network configuration table (NCT) declaring a single Kernel process (KPROC) board. Additionally, any modules confined to the software tree rooted by package node process (NPROC) are not referenced. Package Low_Level_Hardware was also modified to provide stubouts for procedures requesting network identification switch readings. #### 2.1.3. Removal of Communication Code Communication code falls into two categories: startup and interprocess communication. Most calls to the communications modules were simply commented out. This will provide a roadmap for rebuilding during Phase 2 modifications. The exception to this general rule is in package Generic_Processor_Management, where the communication calls were embedded in the network initialization code that was removed. References to the following modules were eliminated during the modifications: ``` bus_io.Ada bio_body.Ada datagram_management.Ada dgm_body.Ada datagram_globals.Ada generic_communication_management.Ada gam_body.Ada ``` These modules were modified to remove communications references: ``` generic_process_table.Ada gpam_body.Ada gpm_body.Ada grm_body.Ada ipm_body.Ada tk_body.Ada ``` #### 2.1.4. Startup Syncronization Communication The DARK architecture provided for a serial communications line between Kprocs, which was to be used for synchronizing the real-time clocks across the network. By assuming that only one processor was to be defined, we eliminated this communication line and its associated software drivers. As this was the only use of the serial communication port on the MVME133A, the serial port driver modification could be postponed indefinitely. The top-level time syncronization functions were rooted in package Generic_Processor_Management, which was modified to support these changes. ### 2.2. Intraprocess Communication User-level communications were confined to the Generic Communication Management package. These modules could be eliminated from DARK simply by not referencing them. Embedded within DARK, however, were several references to lower level communication interfaces by the event scheduling, processor management, and process management algorithms. These algorithms were required to clean up messages and buffers left dangling when a message request timed out, a process was aborted, or the like. Given the complexities of the package dependency lists, it was easier to comment out all communication references wherever they occurred, rather than try to isolate and stub out the top level references of this lower tier of communication routines. #### 2.2.1. Updating of Clock/Timers to PV682 Hardware The original DARK architecture used two hardware timers for time and event management. One timer ran the clock and the other was used for the event queue interrupts. This allowed for very fine granularity in time definition. The PV682 board has only one timer that could be used for these functions, timer #2. Timer #3 is theoretically available, but unfortunately it cannot be used with our emulator hardware. A reasonable workaround is to quantize time to a larger value, on the order of 20 milliseconds, and convert to what is essentially a frame-based time event system. This was not entirely arbitrary or unreasonable, as typically real-time embedded software is frame based. This modification actually simplified the DARK timers and clock functions without any significant change to software above the level of the Time_keeper body software. This change eliminated packages Clock and Timer_Controller. The only significant addition to Time_keeper is code to initialize and reset the hardware timer and to increment the current time. The definitions of interrupts for DARK were updated as part of the timing replacement. All of the interrupts for the MZ8305 parallel i/o boards, the MVME133A serial i/o port, and the MVME133A timers were eliminated. The interrupt for the clock timer was redefined to match the hardware connection of the PV682 board. The following modules were modified or created: - tk_body.Ada - interrupt_names.Ada - 11tk.a68 (new) These modules are no longer used: ``` - clock.Ada - c_body.Ada - low_level_clock.a68 - timer_controller.Ada - tc_body.Ada - tc_body_machine_code.a68 - mz8305 definitions - mz_body.Ada ``` #### 2.2.2. Original Test Plans This section describes the basic tests performed on DARK after Phase 1 modifications were completed. The test objective is to determine the efficiency and flexibility of the DARK scheduling algorithm and compare it to the default Telesoft Ada runtime functions. #### 2.2.2.1. Timeslicing Timeslicing need not necessarily be considered at this time for embedded applications, as this software is typically run on a fixed-frame basis. Typically embedded software runs with a short time frame on the order of 20 to 50 milliseconds. True timeslicing between parallel processes would require that the slice time be on the order of one tenth or less of the frame time. This would produce a time slice on the order of 2 milliseconds or less. Any timeslicing test should be conducted with this order of slice size. Note that the default time slice size for DARK is one second. #### 2.2.2. Scheduling Overhead An executive was defined, under DARK and standard Ada, to run a set of processes. These processes performed simple math functions in a loop to burn time. Execution time for these processes were compared under DARK and standard Ada for efficiency checks. This test shall be repeated with blocking (wait) statements inserted into the process loops so that the context switching and scheduling algorithm overhead time may be computed. The processes were designed so that the blocking statement periodicity is on the same order as the frame time. With several processes queued up, this will keep the CPU busy and the time measurements accurate. #### 2.2.2.3. Process Priority Functionality of the DARK process priority mechanism shall be tested. The tests shall verify that: - High-priority processes are always scheduled in favor of lower priority processes when they become unblocked. - Processes of equal priority with wait are cycled through without starvation. - Low-priority processes become active when high-priority processes are blocked. #### 2.2.2.4. Kernel Size Executable test code packages for equivalent processes running under DARK and standard Ada shall be compared for size. Excessive Kernel size could eliminate DARK use even if all other factors are favorable. #### 2.2.3. Phase 1 Evaluation Results The following program design language (PDL) describes the software test driver used for the initial DARK tests on the uniprocessor configuration. Five parallel tasks were defined of the same format. ``` Process one : high priority Define tasks: Process two : high priority Process three : high priority Process four : high priority dawdle : low priority Task structure: Begin start tag (for debugger) while (count 2 < 700) loop while (count 1 < 15000) loop increment count 1 end loop midpoint tag (for debugger) wait/delay for 20 milliseconds (optional) end loop end tag (for debugger) End ``` The results can be summarized as follows: #### 2.2.3.1. Time Slicing An initial attempt at time slicing was made; however, it was not successful. This attempt was made with three processes of equal priority that ran counting loops. These processes always executed sequentially, even when time slicing was enabled. This indicated some problem operationally with DARK, or the modifications, that was not determined as of this writing. #### 2.2.3.2. Scheduling Overhead DARK requires an average of .67 milliseconds to perform a full end-to-end context switch resulting from a Wait call. This measurement is the total time introduced in switching from process A to process B, assuming process B is ready to run. Measurements from an equivalent process using delay statements under the standard Ada runtime yielded a full context switch time of .32 milliseconds, less than half of DARK's switch time. This time measurement also (unavoidably) included the clock/event interrupt handler execution time, so the true context switch time is really somewhat better than this. A direct comparison of task encapsulation overhead time between DARK and standard Ada is not readily available, as the Ada compiler generated different format assembly code for the two test cases. In this particular case, a more efficient set of assembly code for the test procedures was generated under DARK (some variables were stored solely in registers, rather than being written out to memory). However, in general, this would not be true. The total process elaboration times for the test software were measured. Use of DARK added 23 milliseconds to the 447 millisecond startup time required by the Ada runtime without DARK. This represents a five per cent increase. #### 2.2.3.3. Process Priority Equal priority processes execute in a first-defined, first-executed order when blocking or other preemption is not used. When priority has been defined, DARK executes according to the ordered priority specified, highest priority process (lowest priority number) to lowest priority process (highest priority number). DARK switches to a lower priority process when a higher priority process is blocked. However, it did not automatically switch back once the higher priority process becomes unblocked. The lower priority process continues to run until it is blocked, at which time the higher priority process resumed. #### 2.2.3.4. Kernel Size The use of DARK without the communication code adds approximately 70 Kilobytes to the size of the executable module as compared to the standard Ada runtime without DARK. In summary, the Phase 1 port was not satisfactory from a performance standpoint as compared to the Ada tasking model for single processor operation. As a base for a distributed processor network, this performance may be acceptable. # 2.3. Modifications to DARK to Use the Boeing Communications Package This section describes the modifications to the Distributed Ada Real-Time Kernel (DARK) needed to use the Boeing communications package as part of the Phase 2 plan. The intent was to build on the Phase 1 version of the DARK software while minimizing the changes to the Boeing communications package. This effort was never completed due to the expiration of funding, so this section is a discussion of the design of the modifications needed. ### 2.3.1. System Architectural Considerations DARK defines the hardware associated with the distributed network in a user-prepared procedure as "make_NCT." Each communicating piece of hardware in the system architecture (processors, radars, weapons, etc.) is given a logical name (type string); a physical address (bus address); is specified as a Kernel device or not (processors usually are, radars, etc., are not); is specified as needed to run or not; is given an allocated process ID; has its initialization order specified, and sets a flag when initialization is complete. An example of this is on page 40 of the Kernel User's Manual.³ The main unit of the software located on any kernel processor executes make_NCT as its first statement. Thus, each kernel processor has an identical view of the architecture of the system. Note that this view is unchangeable. The DARK communications scheme uses the information in the network configuration table (NCT) in apparently only two ways: The actual bus address is associated with the hardware logical name and the processes on that hardware are thus also associated with that address. Second, if the hardware is defined as a Kernel device, then messages sent to it are embedded in a datagram following the ISO model. Otherwise, the data are sent in raw form.⁴ The Boeing architectural model is described in the package RR_Architectural_Profile, which enumerates the configuration of the nodes in a cluster, and the number of clusters, etc. according to the architecture illustrated in Figure 2-1. This package is "withed" to the communications package and thus forms the basis for the communications package message addressing schemes. Relative to the system architecture, the changes to DARK can be limited to declaring ALL devices as non-Kernel devices. Thus the datagrams will not be made and the data will be in the form needed by the Boeing communications procedures. The bus addresses should be correctly specified, though it is worth testing to see if they are needed once the Boeing communications procedures are used. If not, then the addresses can be set to some bogus, but benign, numbers and will cease to be impediments to fault tolerance. If the RR_Architecture_Profile is elaborated normally, then the hardware picture that will be used by the Boeing communications procedures will be available. #### 2.3.2. Modifications to DARK Communications Procedures #### 2.3.2.1. Send Message The DARK send_message procedure sends a message in the blind and does not block waiting for an acknowledgement. Its parameters are the name of the receiver (which is defined by the user in the main unit as part of processor_a_comm_area), a message tag that can be used by the receiver to decode the message, the length of the message in bytes, and the address of the beginning of the text of the message. The corresponding Boeing procedure is Put. Its parameters are the logical address of the receiver (an integer constant assigned by calling declare_logical_addressee), the address of the beginning of the message, the number of words, a priority (range 1-256, with 1 being high), and a result (an address of where to put the result). ³Judy Bamberger et al., *Kernel User's Manual, Version 3.0*, and *Appendix A: Ada Code*, CMU/SEI-UG-1, December 1989. ⁴Kernel User's Manual, p. 75. The Put procedure can be embedded in send_message. The four parameters of send_message can be matched up with the Put parameters as follows: DARK Boeing ____ receiver: unique string name unique integer message tag: none needed if non-Ker. none needed address: first byte of message same num. of words: integer same result: none flag in a certain address As can be seen, the parameters in send_message give all the information needed for Put, except that the name of the receiver has to be associated with its logical address. The simplest method of doing this is to assign unique string names for the DARK processes using numbers as characters. Then, inside send_message, the function T'VALUE can be used to convert the string parameter to its integer value for use in Put. Note that this requires careful matching when the processes are assigned names and the logical addressees are declared. #### 2.3.2.2. Send_Message_and_Wait As this procedure may only be used for sending messages to Kerne, processes, it is recommended that it not be used. #### 2.3.2.3. Receive_Message DARK has a fairly complex receive_message, in that it does functions similar to Boeing's Get, Get_and_Wait, and Get_Cyclic. The procedure can be set for infinite wait, a wait until a certain epoch time, or a wait for a specified elapsed time. These three forms roughly approximate the three Boeing forms of Get. However, these three Boeing procedures are considered "active side services," and receive should be a "passive side service." Unfortunately, the underlying concept of the passive receive is distinctly different. Since DARK assumes that incoming messages will simply be added to a queue to wait for service, there is no protection from overwriting. Boeing's receive can check a number of possible logical addressees for incoming messages, and it avoids overwriting by passively waiting for a message to arrive, and then acting. DARK's receive has the following parameters: Sender out tells the caller whom the message came from Message_tag out aids in decoding datagram Message length out Message buffer in where to put the message Buffer_size in size of receiving buffer Additional parameters can be used to indicate resumption priority, a messages lost flag, etc. The key parameters can be integrated with the Boeing receive in the following way: sender from the parameter 'activation reason' message_tag null, not a Kernel device message length object'size message_buffer any defined variable (here is where it is important to match types on both ends) buffer_size defined variable'size Everything else can be ignored at this point. #### Example: Let us say that process 1234 wants to receive messages from process 5678. In the body of process 1234: This associates the logical address 5678 with the actual physical address message_in'address, where message_in is declared as an object of the desired type. Later, process 1234 checks to see if there is communication: Receive_message (sender, tag, length, message_in'address, message_in'size, ...) Embedded inside the modified Receive message is: communications.Receive (5678, 10.0, who_called) Then the who_called is converted to a string and assigned to sender, and so on. Note that the additional code needed to use the DARK communications primitives is isolated at the application level, and does not require too much to change in the DARK or Boeing code. #### 3. Conclusion Porting DARK to the Boeing-specified architecture proved that the design features of DARK are so well encapsulated that it is possible to make major changes, such as the substitution of the communications package, without destroying the process model that DARK implements. However, if the software were to be used in a genuine real-time environment, it would have to be modified to have some fault tolerance. This may be accomplished by distributing the network configuration table, or using the information in it in a different way. ### References Judy Bamberger et al., *Kernel Facilities Definition*, CMU/SEI-88-TR-16, ESD-88-TR-17, ADA198933, July 1988. Judy Bamberger et al., *Distributed Ada Real-Time Kernel*, CMU/SEI-88-TR-17, ESD-88-TR-18, ADA199482, August 1988. Judy Bamberger et al., *Kernel Architecture Manual*, CMU/SEI-89-TR-19, ESD-89-TR-27, ADA219295. December 1989. Judy Bamberger et al., *Version Description and Installation Guide*, CMU/SEI-89-TR-20, ESD-89-TR-28, ADA192292, December 1989. Judy Bamberger et al., DARK Porting and Extension Guide, Kernel Version 3.0, CMU/SEI-89-TR-40, ESD-89-TR-40, ADA219291, December 1989. Judy Bamberger et al., Kernel User's Manual, Version 3.0, and Appendix A: Ada Code, CMU/SEI-UG-1, December 1989. - D. W. Higgins, *Implementing a Fault-Tolerant, Distributed Operating System in Ada*, The Wichita State University Computer Science Department, Technical Report WSU-CS-T-87-5, 1987. - J. E. Kroening, Logical Addressing: Communications in a Distributed Architecture, The Wichita State University Computer Science Department, Technical Report WSU-CS-T-87-6, 1987. | SECURITY (| LASSIFICATI | ON OF THE | SPAGE | | | | | | | |--|--|----------------|-------------------|--|-------------------------------------|-------------------|----------------|-------------|--| | | | | | REPORT DOCUME | NTATION PAGE | | | <u> </u> | | | | 18. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | 16. RESTRICTIVE M | ARKINGS | | | | | | TY CLASSIFI | CATION AU | THORITY | **** | 3. DISTRIBUTION/A | VAILABILITY O | F REPORT | | | | N/A | | | | | APPROVED FO | | | | | | | SSIFICATION | DOWNGRA | DING SCHE | DULE | DISTRIBUTION UNLIMITED | | | | | | N/A | MING ORGAN | | SECORT NUM | BEBIS) | 5. MONITORING OR | ICANIZATION 86 | PORT NUMBER | S) | | | | | | EPORT NOM | BER(3) | | | | | | | | SEI-90-TR | | | la carracter and a contract | ESD-90-TR-217 | | | | | | | F PERFORMI | | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | SOFT | WARE ENGI | NEERING | INST. | SEI | SEI JOINT PROGRAM OFFICE | | | | | | 6c. ADDRE | SS (City, State | and ZIP Cod | dej | | 7b. ADDRESS (City, | State and ZIP Cod | le) | | | | CARN | EGIE-MELL | ON UNIV | ERSITY | | ESD/XRS1 | | | | | | PITT | SBURGH, P | A 15213 | | | HANSCOM AIR | | E | | | | 9- 4445 | F FUNDING | SPONSOBIA | 4G | Bb. OFFICE SYMBOL | HANSCOM MA | | ENTIFICATION N | IUMBER | | | | IZATION | 31014301111 | •• | (If applicable) | | | | | | | SEI . | JOINT PRO | GRAM OF | FICE | ESD/XRS1 | F1962890C000 | J3 | | | | | 8c. ADDRE | SS (City, State | and ZIP Co | de) | | 10. SOURCE OF FUN | IDING NOS. | | | | | | EGIE-MELL | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | PITTS | SBURGH, P | A 15213 | | | ECEMENT NO. | NO | 140. | 1.10. | | | 11 TITLE | Include Securi | ty Classificat | lion) | | 63752F | N/A | N/A | N/A | | | B | | - | | RIBUTED ADA REAI | TIME KERNEL | | | | | | | AL AUTHOR | | | | | | * | | | | | n Smith a | nd Jame | | | | | | , | | | 134 TYPE | OF REPORT | | 13b. TIME COVERED | | | | | E COUNT | | | FINAL | MENTARY N | OTATION | FROM | то | June 1990 | | 28 | | | | 16. SUPPLE | MENIANTIN | OTATION | | | • | | | | | | | | | | | | | | | | | 17. | COSATI | CODES | | 18. SUBJECT TERMS (C | ontinue on reverse if ne | - | | er) | | | FIELD | GROUP | SU | B. GR. | DARK | Real-Time | | | | | | | | | | Processing Re | Ada Real-Time | Kernel | | | | | 10 ASTE | CT (Continue | on reverse i | (necessary an | d identify by block number | | | | | | | | | | | Kernel (DARK) i | | for suppor | rting the e | xecution of | | | | | | | lications in emb | | | | | | | solut | ion to sc | hedulin | g and di | stributing tasks | without modi | fying the | Ada languag | e or | | | | | | | ms. An importar | | | | | | | | | | | ed to different | | | | | | | | | | | ndependent resea | | | | | | | WILDIA | anes and | onetrat | nita Sta | te University be
rt to a 68000-ba | came co-accep | tors of a (| copy of DAK | K for the | | | descr | ibes the | experie | nces in | accomplishing th | ised distribut | ed alchite | cure. Int | s report. | | | | | F | | accompiliting c. | ic porci | | | | | | | | | | | | • | 20. DISTRI | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | | UNCLASSIFIED/UNLIMITED 🖟 SAME AS RPT. 🗆 DTIC USERS 🗆 | | | | UNCLASSIFIED, UNLIMITED DISTRIBUTION | | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | | | 22b. TELEPHONE NUMBER 22c. OFFICE SYMBOL | | | | | | | | OF RESPONSE | BLE INDIV | IDUAL | | 22b. TELEPHONE N | UMBER | 22c. OFFICE SY | MBOL | |